Methodology for Flow and Salinity Estimates in the Sacramento-San Joaquin Delta and Suisun Marsh 32nd Annual Progress Report June 2011 # **Chapter 7 Turbidity Modeling with DSM2** Authors: Lianwu Liu and Prabhjot Sandhu, Delta Modeling Section, Bay-Delta Office, California Department of Water Resources ## **Contents** | 7 | Turb | idity Modeling with DSM2 | 7-1 | |-----|---------|---|------| | | 7.1 | Introduction | 7-1 | | | 7.2 | Turbidity Modeling with DSM2 | 7-1 | | | 7.3 | Boundary Conditions | 7-2 | | | 7.4 | 2010 Wet Season Calibration | 7-2 | | | 7.5 | Discussion of Model limitations | 7-3 | | | 7.6 | Summary | | | | 7.7 | Acknowledgments | | | | | | | | | 7.8 | References | /-5 | | | | | | | | | | | | Fi | gures | | | | -iø | ure 7-1 | L CDEC turbidity stations | 7-6 | | | | 2 Calibrated settling rate values | | | _ | | B Turbidity comparison, Sacramento River at Rio Vista (15 minute interval) | | | ig | ure 7-4 | Daily-averaged turbidity comparison, Sacramento River at Rio Vista | 7-8 | | ig | ure 7-5 | Regression analysis of daily averaged values, Sacramento River at Rio Vista | 7-9 | | ig | ure 7-6 | Turbidity comparison, Sacramento River at Decker Island (15 minute interval) | 7-9 | | ig | ure 7-7 | 7 Daily-averaged turbidity comparison, Sacramento River at Decker Island | 7-10 | | ig | ure 7-8 | Regression analysis of modeled result and field data, Sacramento River at Decker Island | 7-10 | | ig | ure 7-9 | Turbidity comparison at Jersey Point | 7-11 | | ig | ure 7-1 | LO Daily-averaged turbidity comparison at Jersey Point | 7-11 | | ig | ure 7-1 | 1 Regression analysis of modeled result and field data at Jersey Point | 7-12 | | ig | ure 7-1 | .2 Turbidity comparison at Old River Bacon Island | 7-12 | | | | .3 Daily-averaged turbidity comparison at Old River Bacon Island | | | ig | ure 7-1 | 4 Regression analysis of modeled result and field data at Old River Bacon Island | 7-13 | | ig | ure 7-1 | L5 Turbidity comparison, Sacramento River at Prisoners Point | 7-14 | | -ig | ure 7-1 | L6 Daily-averaged turbidity comparison, Sacramento River at Prisoners Point | 7-14 | | | | 1.7 Regression analysis of modeled result and field data at Prisoners Point | | | | | L8 Turbidity comparison, Sacramento River at Holland Cut | | | _ | | .9 Daily-averaged turbidity comparison at Holland Cut | | | _ | | 20 Turbidity comparison at Victoria Canal | | | −ig | ure 7-2 | 21 Daily-averaged turbidity comparison at Victoria Canal | 7-17 | | Figure 7-22 Compare turbidity spikes at Jersey Point with rainfall and wind data | 7-17 | |--|------| | Figure 7-23 Compare turbidity spikes at Bacon Island with rainfall and wind data | 7-18 | | Figure 7-24 Compare turbidity spikes at Holland Cut with rainfall and wind data | 7-18 | | Figure 7-25 Turbidity comparison at San Joaquin River Garwood | 7-19 | | Figure 7-26 Daily-averaged turbidity comparison at San Joaquin River Garwood | 7-19 | | Figure 7-27 Turbidity comparison at Grant Line Canal | 7-20 | | Figure 7-28 Daily-averaged turbidity comparison at Grant Line Canal | 7-20 | | Figure 7-29 Flow at San Joaquin River Mossdale (RSAN087) and Brandt Bridge (RSAN072) | 7-21 | | Figure 7-30 Velocity at San Joaquin River Mossdale and Brandt Bridge | 7-21 | | Figure 7-31 Settling rate sensitivity test result at Decker Island | 7-22 | | Figure 7-32 Settling rate sensitivity test result at Prisoners Point | 7-22 | | Figure 7-33 Settling rate sensitivity test result at Holland Cut | 7-23 | | Figure 7-34 Settling rate sensitivity test result at False River | 7-23 | | Figure 7-35 Settling rate sensitivity test result at Victoria Canal | 7-24 | | Figure 7-36 Settling rate sensitivity test result at Rough and Ready Island | 7-24 | | Figure 7-37 Settling rate sensitivity test result at Grant Line Canal | 7-25 | | Figure 7-38 Daily-averaged turbidity comparison at Mallard | 7-25 | | Figure 7-39 Adjusted turbidity comparison at Mallard | 7-26 | | Figure 7-40 Daily-averaged turbidity comparison at Antioch | 7-26 | | Figure 7-41 Adjusted turbidity comparison at Antioch | 7-27 | | Figure 7-42 Adjusted turbidity comparison at Prisoners Point | 7-27 | | Figure 7-43 Adjusted turbidity comparison at Holland Cut | 7-28 | | Figure 7-44 Adjusted turbidity comparison at Victoria Canal | 7-28 | | Table | | | Table 7-1 Turbidity sources | 7-4 | ### 7 Turbidity Modeling with DSM2 #### 7.1 Introduction This chapter documents turbidity modeling with Delta Simulation Model II (DSM2) Version 8.0.6. Turbidity has been deemed to be an important factor affecting delta smelt migration and entrainment. DSM2 is a promising tool in turbidity analysis and forecasting because of its speed as a 1-D model and its extensive applications in the Delta. A large number of stations with turbidity data became available in 2010, which makes a more detailed calibration possible for the 2010 wet season. The calibrated DSM2 model results generally match with the observed data. Further validation with another wet year will help improve its reliability. #### 7.2 Turbidity Modeling with DSM2 Turbidity measures the scattering effect that suspended solids have on light and is typically reported in nephelometric turbidity units (NTU): the higher the intensity of scattered light, the higher the turbidity. Material that causes water to be turbid includes (Swanson and Baldwin 2011): - clay - silt - finely divided organic and inorganic matter - soluble colored organic compounds - plankton - microscopic organisms Although turbidity is not a material, it is directly related to suspended sediment concentration (SSC), and researchers found that turbidity and SSC are proportional throughout San Francisco Bay (Resource Management Associates, Inc. [RMA] 2010). It is reasonable to simulate turbidity directly with DSM2 as a constituent that is governed by advection-dispersion equation with decay/loss due to settling. DSM2 does not have a sediment transport or turbidity component. The Carbonaceous Biochemical Oxygen Demand (BOD) function is adapted to simulate turbidity with the deoxygenation rate coefficient (K_1) set to zero, and settling rate K_3 calibrated to simulate the loss due to settling. The BOD function as expressed in the QUAL2E model document (Brown and Barnwell 1987) takes into account BOD removal due to sedimentation: $$\frac{\mathrm{dL}}{\mathrm{dt}} = -\mathrm{K}_1\mathrm{L} - \mathrm{K}_3\mathrm{L}$$ Eq. 7-1 where L = the concentration of ultimate carbonaceous BOD, mg/L K1 = deoxygenation rate coefficient, day⁻¹ K3 = the rate of loss of carbonaceous BOD due to settling, day⁻¹ The equation for turbidity function can be written as: $$\frac{dT}{dt} = -K_3T$$ Eq. 7-2 where T = turbidity, NTU K3 = the rate of decrease of turbidity due to settling, day⁻¹ #### 7.3 Boundary Conditions The simulations used the latest Mini-Calibration historical run setup. Observed turbidity data at Hood, Vernalis, and Martinez were the main boundary conditions used (Figure 7-1)¹. Observed turbidity data at Hood were shifted 12 hours to account for the travel time from upstream boundary and verified at Hood to match the observed timing (we use Hood data instead of Freeport because we had only Hood data for the 2008 winter season). The initial turbidity and agricultural drainage were set at 10 NTU. At other tributary inflows that didn't have observed turbidity data, RMA formulas (Resource Management Associates, Inc. [RMA] 2010) were used to calculate the turbidities based on flows, including the Yolo Bypass, Mokelumne River, Cosumnes River, and Calaveras River. The total contribution from these tributaries was verified to be very small compared to Sacramento River and San Joaquin River for the calibration period of 2010. Possible errors by using the formulas should not affect the calibration much. Observed data will be used when available. #### 7.4 2010 Wet Season Calibration In this effort, DSM2 was calibrated on the 2010 wet season (December 2009 to April 2010). Previous studies (Chandra Chilmakuri, CH2M Hill 2010) (Resource Management Associates, Inc. [RMA] 2008 Oct) used uniform settling or decay coefficients for the entire Delta (RMA 2010 new model used 3 regions for the decay rate). In this calibration, we tried to match the observed turbidity at most of the locations by making more groups of channels by region and adjusting the settling rate in each group. The calibration was started with a settling rate (K₃) of 0.05 day⁻¹ everywhere (as recommended by previous studies by CH2M Hill and RMA). The simulated turbidities on stations along the Sacramento River side were satisfactory. We adjusted the settling rates on the San Joaquin, Old, and Middle Rivers to get the simulated turbidity close to the field data. Altogether, 10 groups (5 distinct values) were used as shown in the map of Figure 7-2. The results were mainly compared by visual inspection. Due to the model limitations (discussed later), big differences occur in some locations and time periods due to local storm events and other factors. By visual comparison, it is easy to ignore differences due to local storm events and pay attention to the general trend and peak values. A complete comparison report at all stations was generated using the newly developed DSM2 report tool (Hsu 2010). This tool was a tremendous help in calibration because numerous runs were made to - ¹ All figures appear at the back of this chapter test the sensitivity of result output to parameters. It made it feasible to plot the results after every run. Final results are plotted with HEC-DSSVUE and pasted here for discussion. The simulated results compare well with field data along the Sacramento River, as seen at Rio Vista and Decker Island (Figure 7-3 to Figure 7-8). At central and south Delta, the general trends compare well as seen at Jersey Point, Prisoners Point, Holland Cut, Bacon Island, Victoria Canal (Figure 7-9 to Figure 7-21). Some turbidity spikes shown in field data but not seen in the modeling results are due to local storm events and can be verified to be co-related with rainfall and wind data, as shown in Figure 7-22 Figure 7-24. Figure 22 shows strong winds are associated with the turbidity spikes at Jersey Point. Very large settling rates were used for San Joaquin River from Mossdale to Garwood (0.7 day⁻¹) and Old River upstream of Clifton Court Forebay and Grant Line Canal (0.5 day⁻¹) in order to bring down the turbidity to field observed levels (Figure 7-25 to Figure 7-28). One reason to justify the bigger values at these reaches is that the rivers just enter tidal influence zone. Flood tides cause flow to slow down to zero velocity and even reverse direction, and cause rapid sediment settling. As seen in Figure 7-29, the flow patterns at Mossdale (RSAN087) and Brandt Bridge (RSAN072) are quite different. The flow velocity at Mossdale is always positive, but at Brandt Bridge velocity goes to zero and negative during flood tides (Figure 7-30). Other reasons may include additional dilution due to missing tributary inflows as discussed in RMA report (2010). Figure 7-31 to Figure 7-37 show sensitivity test results by increasing and decreasing the calibrated settling rates (K_3) 50%. Along the Sacramento River, the settling rate was very small and not very sensitive to the change, as seen at Decker Island (Figure 7-31). At central Delta stations, the results are very sensitive to the changes, as seen in plots of Prisoners Point, Holland Cut, False River, and Victoria Canal (Figure 7-32 to Figure 7-35). Figure 7-36 and Figure 7-37 show the sensitivity test at San Joaquin River at Rough and Ready Island and Grant Line Canal. It can be seen that lower settling rates would result in the simulated turbidity peaks being too high. #### 7.5 Discussion of Model limitations The settling rate in DSM2 model is essentially the same as using first order decay rate as used by RMA (2010). RMA (2010) discussed limitations of the simple modeling approach. Similar to RMA modeling, there are several mechanisms affecting turbidity but not reflected in the DSM2 modeling: - The model does not have the mechanism of sediment re-suspension. It will not calculate turbidity created by wave/current caused by wind and tide. - The settling rate should be co-related to flow velocity and suspended sediment properties. Instead, it is calibrated only on locations. - Discrepancies between the model results and field data can be contributed also to in-Delta precipitation, missing runoff/inflow, etc. It can be seen in the comparison plots that big discrepancies occur during local rainfall/storm events (Figure 7-22 to Figure 7-24) The sources of turbidity can be categorized and summarized in Table 7-1. **Table 7-1 Turbidity sources** | Source | Included in model | Comments | |---|---|---| | Turbidity from boundaries | Main boundaries: Sacramento, San
Joaquin, Martinez;
Tributaries: Yolo Bypass,
Mokelumne River, Cosumnes River,
Calaveras River. | Transport and settling are modeled. Results match the general trend and magnitude well. | | Local storm
contributions | No | Turbidity spikes can be seen in the field data due to local storms (runoff, wave/current resuspension by strong storm wind). Big differences can be seen when comparing modeling results with field data. The monthly averaged DICU input cannot reflect the flows during storm events. | | Re-suspension by
normal wave/current | No | This is the main source of turbidity under normal conditions (when there are no storm events) besides turbidity transported from boundaries. An ad hoc procedure is proposed to compensate this effect in the model results. | The observed turbidity values at west Delta stations (Mallard, Antioch) are always much higher than in central Delta/south Delta under normal conditions (before any significant storm occurs in December or January). This may be contributed to re-suspension by stronger wind wave and tidal current effects in west Delta. The model simulates turbidity using one settling rate at each location. The different types of sediment and materials are not considered separately. The model is calibrated during big events, the calibrated settling rate may reflect more coarse sediment, and may not reflect the finer or lighter materials under normal conditions well, i.e., the calibrated settling rates may tend to be high under normal conditions and cause more settling during the normal condition period. Due to these limitations, the model does not simulate the turbidity well under normal conditions. The shortcomings are more obvious in west Delta than in south Delta. It can be seen in Figure 7-38 and Figure 7-40, the model could not match the observed turbidity at Mallard and Antioch in December and early January, as highlighted in the figures. At south Delta, the wind wave effect is smaller, and turbidities are usually less than 5 NTU. The simulated turbidity may be adjusted for the missing re-suspension mechanism when comparing with field data, especially at west Delta stations. In Figure 7-39, the simulated turbidity at Mallard was adjusted by adding 11.0 NTU (the smallest difference between observed and simulated turbidity in late December and early January). This adjustment eliminates the differences under normal conditions and may improve prediction. In Figure 7-41, the simulated turbidity at Antioch was adjusted by adding 8.0 NTU (the smallest difference between observed and simulated turbidity in late December and early January). Figure 7-42 to Figure 7-44 show the adjusted turbidity comparison at Prisoners Point (adjusted 3.0 NTU), Holland Cut (adjusted 1.5 NTU), and Victoria Canal (adjusted 1.0 NTU). These 3 stations were used in the US Fish and Wildlife Service (USFWS) Delta Smelt Biological Opinion (December 15, 2008) as a trigger in the Reasonable and Prudent Alternative action (3-day average is greater than or equal to 12 NTU at these stations). Although the differences adjusted are very small at these stations, the adjustment helps improve the comparison and accuracy of the modeled turbidity. #### 7.6 Summary DSM2 can be adapted to simulate transport and settling of turbidity in the Delta. Factors, such as local storm runoff/inflow, wave/current re-suspension, were not modeled. Despite the limitations, the calibrated model generally simulated the main turbidity events well. The comparison of simulated turbidity and field data are convincing. A validation of another wet year will give more confidence in the model calibration. Further improvements are desirable to incorporate re-suspension and local storm runoff/inflow effects, but these improvements may require much greater efforts and are beyond the scope of this study. A simple ad hoc adjustment is proposed to compensate wave/current re-suspension effect, and help improve model accuracy. #### 7.7 Acknowledgments Marianne Guerin (of Resource Management Associates, Inc.) provided quality-checked 2010 turbidity data; Siqing Liu (of DWR) updated the historical run to 2010. #### 7.8 References - Brown, Linfield C., and Jr., Thomas O. Barnwell. "The Enhanced Stream Water Quality Models QUAL2E and QUAL2E-UNCAS: Documentation and User Manual." 1987. - Chandra Chilmakuri, CH2M Hill. *Turbidity Simulation in the Delta using DSM2*. Sacramento: DSM2UG Newsletter, DWR, 2010. - Hsu, En-Ching. "Chapter 10: DSM2 Comparison Report Tool." *Methodology for Flow and Salinity Estimates in the Sacramento-San Joaquin Delta and Suisun Marsh. 32nd Annual Progress Report from the California Department of Water Resources to the State Water Resources Control Board, 2010.* - Resource Management Associates, Inc. [RMA]. *Near-Real-time Turbidity and Adult Delta Smelt Forecasting with RMA 2-D Models (draft)*. Fairfield, California: Prepared for the Metropolitan Water District of Southern California, 2010. - Resource Management Associates, Inc. [RMA]. *Sacramento-San Joaquin Delta Turbidity Modeling*. Appendix A Technical Memorandum, Fairfield, California: Prepared for the Metropolitan Water District of Southern California, 2008 Oct. - Swanson, H. A., and H. L. Baldwin. *Information on this page is from "A Primer on Water Quality", U.S. Geological Survey, 1965.* Feb 8, 2011. http://ga.water.usgs.gov/edu/characteristics.html. Note: Stations discussed in this chapter are highlighted Figure 7-1 CDEC turbidity stations Figure 7-2 Calibrated settling rate values Figure 7-3 Turbidity comparison, Sacramento River at Rio Vista (15 minute interval) Figure 7-4 Daily-averaged turbidity comparison, Sacramento River at Rio Vista Figure 7-5 Regression analysis of daily averaged values, Sacramento River at Rio Vista Figure 7-6 Turbidity comparison, Sacramento River at Decker Island (15 minute interval) Figure 7-7 Daily-averaged turbidity comparison, Sacramento River at Decker Island Figure 7-8 Regression analysis of modeled result and field data, Sacramento River at Decker Island Figure 7-9 Turbidity comparison at Jersey Point Figure 7-10 Daily-averaged turbidity comparison at Jersey Point Figure 7-11 Regression analysis of modeled result and field data at Jersey Point Figure 7-12 Turbidity comparison at Old River Bacon Island Figure 7-13 Daily-averaged turbidity comparison at Old River Bacon Island Figure 7-14 Regression analysis of modeled result and field data at Old River Bacon Island Figure 7-15 Turbidity comparison, Sacramento River at Prisoners Point Figure 7-16 Daily-averaged turbidity comparison, Sacramento River at Prisoners Point Figure 7-17 Regression analysis of modeled result and field data at Prisoners Point Figure 7-18 Turbidity comparison, Sacramento River at Holland Cut Figure 7-19 Daily-averaged turbidity comparison at Holland Cut Figure 7-20 Turbidity comparison at Victoria Canal Figure 7-21 Daily-averaged turbidity comparison at Victoria Canal Figure 7-22 Compare turbidity spikes at Jersey Point with rainfall and wind data Figure 7-23 Compare turbidity spikes at Bacon Island with rainfall and wind data Figure 7-24 Compare turbidity spikes at Holland Cut with rainfall and wind data Figure 7-25 Turbidity comparison at San Joaquin River Garwood Figure 7-26 Daily-averaged turbidity comparison at San Joaquin River Garwood Figure 7-27 Turbidity comparison at Grant Line Canal Figure 7-28 Daily-averaged turbidity comparison at Grant Line Canal Figure 7-29 Flow at San Joaquin River Mossdale (RSAN087) and Brandt Bridge (RSAN072) Figure 7-30 Velocity at San Joaquin River Mossdale and Brandt Bridge Figure 7-31 Settling rate sensitivity test result at Decker Island Figure 7-32 Settling rate sensitivity test result at Prisoners Point Figure 7-33 Settling rate sensitivity test result at Holland Cut Figure 7-34 Settling rate sensitivity test result at False River Figure 7-35 Settling rate sensitivity test result at Victoria Canal Figure 7-36 Settling rate sensitivity test result at Rough and Ready Island Figure 7-37 Settling rate sensitivity test result at Grant Line Canal Figure 7-38 Daily-averaged turbidity comparison at Mallard Figure 7-39 Adjusted turbidity comparison at Mallard Figure 7-40 Daily-averaged turbidity comparison at Antioch Figure 7-41 Adjusted turbidity comparison at Antioch Figure 7-42 Adjusted turbidity comparison at Prisoners Point Figure 7-43 Adjusted turbidity comparison at Holland Cut Figure 7-44 Adjusted turbidity comparison at Victoria Canal